Medusahead - Chemical Control ## **Corey Ransom** ## **Medusahead Impacts** Numerous negative impacts to plant communities, wildlife, livestock, and economics Reduced native herbaceous functional groups, large perennial grass and sagebrush cover, species richness and diversity High silica content discourages grazing (80%) and allows heavy thatch buildup Awns can injure livestock **Increases fire cycle** Invades native communities, even displaces downy brome **Huge potential range for expansion** ## **Medusahead Detection** In Cache and Morgan Counties found mainly on south facing slopes. Patches appear lime green during early spring and summer. At maturity patches also have unique color and reflectance. Unique color plus preferred habitat has been used to look for new infestations Species with similar signature is feral rye. Map generated by Eric Sant, funded by the South Cache Weed Prevention Area and the Blacksmith Fork Conservation District. ## Medusahead Biology Taeniatherum caput-medusae = Elymus caput-medusae Winter annual grass - up to 2 ft Densities upward of 500/ft² Narrow leaves (1 to 3 mm), with fine hairs Light green color, especially with seed heads Flower head 0.6 to 2 inch long producing 8 to 15 seeds per spike Awns 1 to 3 inch, straight when green and twisting as they dry, barbed Stiff florets remain attached to head after seed shatter ## Medusahead Biology and Ecology Most seed shatters by mid-summer Forms dense persistent thatch layer Germinates in fall dependent on moisture - early as September, delayed until spring in dry fall? Can survive dry cycles after germination – adventitious roots Root development occurs during cold winter months Research suggest seed longevity is fairly short ## **Considerations of Chemical Control of Medusahead** #### Two points of attack: - Seed production - Plant germination and establishment #### **Herbicides:** - Non-residual - Residual #### **Herbicide Use Pattern:** - Knock out seed production - Prevent seed germination - Both #### **Site Condition:** **Protection vs. Revegetation** Effects of Herbicides and Burning on Medusahead Control and Establishment of Desirable Forages on Upland Ranges M.S. Thesis John M. Squire 1993 Evaluated combinations of burning, seeding crested wheatgrass or pubescent wheatgrass, and herbicides. Herbicides available were Roundup and Escort applied spring or fall. #### What John found: **Spring or fall Roundup controlled medusahead** Burning did not improve control. Without residual herbicides, broadleaf weeds became prevalent. Burning enhanced perennial grass establishment in one trial and had the opposite effect in the other. Effects of Herbicides, Burning and Reseeding Desirable Forages for Control of Medusahead M.S. Thesis Travis M. Osmond 2003 All plots were burned. Seedings included: Hycrest wheatgrass, pubescent wheatgrass, a three species mix, forage kochia, and a combination of two grasses with alfalfa. Herbicides used were Roundup + Escort, Oust, and Plateau applied spring or fall. #### What Travis found: Oust had the highest control in one year. Spring Plateau had the highest control the second year. All herbicides decreased existing perennial grass cover. Dry conditions prevented seeded perennial grass establishment. ### My Work in Oregon: Plateau (8 oz) was extremely effective in controlling Medusahead. Fall applications were better for lower rates of Oasis. Deep soils and limited rainfall. Spring Roundup allowed downy brome to invade the medusahead the following year. ## **Many Questions Still Unanswered** Which herbicides are most effective? How do different herbicides interact with other management? How selective are the herbicides to desirable species, persistent and seeded? What is the best use pattern both in time and in sequence to use herbicides? ## Improving Herbicide Control of Medusahead #### Herbicides ## **Timings** - Roundup - PRE or POST - Plateau - Spring or Fall - Matrix - Oust - Landmark - Milestone ## **Long Term Control** - Existing vegetation - Site management ## Improving Herbicide Control of Medusahead ### Herbicides ### **Timings** - Roundup - PRE or POST - Plateau - Spring or Fall - Matrix - Oust - Landmark - Milestone ### **Long Term Control** - Existing vegetation - Site management # Long Term Control, 2009-2013 # **Early Management is Critical** ## Medusahead Herbicide Trials in 2009 ### **Two Trials in Cache Valley** Fall treatments: September 1, 2009 Spring treatment: June 2, 2010 Evaluations: July 9, 2010 #### **Treatments:** Plateau at 4.0, 6.0, 8.0, 10.0 fl oz Matrix at 3.0, 4.0 and 6.0 oz Landmark at 1.5 and 3.0 oz Spring Plateau 10.0 oz with and without RU ## Trial Results, Medusahead Control, July 2010 ## Trial Results, Grass Injury, July 2010 ## **Evaluation of Different Soils on Herbicide Efficacy** Table 1. Location and properties of soils used in greenhouse trials. | | | | | _ | Composition | | n | |----------------|-----|----------|-------|---------|-------------|------|------| | Identification | рН | Salinity | O. M. | Texture | Sand | Silt | Clay | | | | dS/m | —%— | | | % | | | Hardware | 6.7 | 0.3 | 2.5 | Loam | 42 | 49 | 9 | | Summers | 7.8 | 0.7 | 1.6 | Loam | 30 | 48 | 22 | | Plymouth | 6.6 | 0.3 | 2.8 | Loam | 27 | 48 | 24 | | Newton | 7.9 | 0.3 | 5.9 | Loam | 43 | 40 | 17 | | Sand | 7.8 | 0.2 | 0.4 | Sand | 93 | 4 | 3 | ## Soil Traits Affect Herbicide Efficacy | | | Medusahead biomass | | | | | | | | |------------|---------|--------------------|----------------|----------|--------|------|--|--|--| | Herbicide | Rate | Hardware | Summers | Plymouth | Newton | Sand | | | | | | oz/acre | | % of untreated | | | | | | | | Plateau | 2.0 | 34 | 50 | 38 | 52 | 112 | | | | | Plateau | 4.0 | 44 | 32 | 34 | 31 | 141 | | | | | Plateau | 6.0 | 25 | 24 | 17 | 27 | 147 | | | | | Plateau | 8.0 | 23 | 24 | 19 | 18 | 129 | | | | | Plateau | 10.0 | 18 | 35 | 21 | 19 | 111 | | | | | Plateau | 12.0 | 26 | 38 | 21 | 21 | 146 | | | | | Matrix | 3.0 | 19 | 36 | 15 | 36 | 125 | | | | | Matrix | 4.0 | 21 | 33 | 18 | 26 | 92 | | | | | Landmark | 0.75 | 23 | 52 | 13 | 20 | 133 | | | | | Landmark | 1.0 | 15 | 32 | 14 | 26 | 101 | | | | | Landmark | 1.5 | 15 | 6 | 6 | 6 | 79 | | | | | Untreated | - | 100 | 100 | 100 | 100 | 100 | | | | | LSD (0.05) | | | | 27.2 | | | | | | ## Medusahead Herbicide Timing Trials, 2012-13 ## **Two Trials in Cache Valley** Applications: September, October, November, April, May/June of 2012-13 #### **Treatments:** Plateau at 10.0 fl oz Matrix at 4.0 oz Plateau + Roundup at 10 + 6 oz Matrix + Roundup at 4 + 6 oz Roundup ProMax at 6 oz Recorded environmental conditions, thatch depth, seedling numbers, seedling height, seed location and stage ## Medusahead Densities, Heights, and Thatch Depths | | | Medusahead | | | | | | | |-------------------------|--------------------|------------|-----|-----|-------|---------|--|--| | Measurement* | Unit | Sept | Oct | Nov | April | May/Jun | | | | | | Avon | | | | | | | | Seedling density | no/ft ² | 32 | 24 | 644 | 407 | 107 | | | | Height | inches | 3 | 0.2 | 1.8 | 3.25 | 5.4 | | | | Thatch depth | inches | - | 4.8 | 1.5 | 0.375 | 0 | | | | | | Tremonton | | | | | | | | Seedling density | no/ft ² | 0 | 24 | 533 | 125 | 86 | | | | Height | inches | 0 | 0.4 | 3.4 | 3.125 | 6.5 | | | | Thatch depth | inches | 7.3 | 6.9 | 4.4 | 1.5 | 0 | | | ^{*}When seedling densities were extremely high, counts were made on a 4" quadrat and adjusted to density per square foot. # Medusahead Seed and Seedling Numbers from Small Soil Cores | | Medusahead seed or seedlings | | | | | | | | | |-----------|------------------------------|-------|------------------|------|-------|--|--|--|--| | Date | Seed | Roots | Seedlings | Dead | Total | | | | | | | number | | | | | | | | | | | | | <u>Avon</u> | | | | | | | | September | 249 | 2 | 1 | 0 | 252 | | | | | | October | 38 | 77 | 128 | 0 | 243 | | | | | | November | 23 | 5 | 68 | 0 | 96 | | | | | | April | 20 | 0 | 21 | 65 | 106 | | | | | | May/June | 24 | 0 | 48 | 113 | 185 | <u>Tremonton</u> | | | | | | | | September | 282 | 18 | 2 | 0 | 302 | | | | | | October | 98 | 35 | 55 | 0 | 188 | | | | | | November | 83 | 1 | 63 | 0 | 147 | | | | | | April | 20 | 0 | 14 | 102 | 136 | | | | | | May/June | 14 | 0 | 25 | 117 | 156 | | | | | # Medusahead Control in Response to Herbicides and Application Dates | | | Medusahead control | | | | | |----------------|---------|--------------------|-----|-------------|-------------|---------| | Treatment* | Rate | Sept | Oct | Nov | April | May/Jun | | | oz/acre | | | % | | | | | | | | <u>Avoi</u> | <u>1</u> | | | Plateau | 10 | 59 | 68 | 93 | 100 | 45 | | Matrix | 4 | 97 | 100 | 94 | 100 | 56 | | Plateau + RU | 10 + 6 | 29 | 81 | 99 | 100 | 81 | | Matrix + RU | 4 + 6 | 97 | 98 | 100 | 100 | 72 | | Roundup ProMax | 6 | 11 | 9 | 61 | 85 | 84 | | LSD (0.05) | | | | 19.0 | | | | | | | | Tremor | <u>nton</u> | | | Plateau | 10 | 69 | 74 | 91 | 98 | 69 | | Matrix | 4 | 98 | 99 | 98 | 99 | 76 | | Plateau + RU | 10 + 6 | 69 | 86 | 97 | 99 | 76 | | Matrix + RU | 4 + 6 | 100 | 98 | 100 | 100 | 71 | | Roundup ProMax | 6 | 0 | 38 | 63 | 63 | 89 | | LSD (0.05) | | | | 13.8 | | | ^{*}All treatments included ammonium sulfate (AMS) at 8.5 lb/100 gal. Plateau and Matrix treatments also included methylated seed oil (MSO) at 1.0% v/v. ## Medusahead Herbicide Trials Spring, 2012 #### **Two Trials in Cache Valley** Boot to heading: May 19 and 21, 2012 Full heading: May 29, 2012 Evaluations: 2012 and 2013 #### Treatments: Plateau at 6.0, 8.0, and 10.0 fl oz Roundup ProMax at 2.0, 4.0, 6.0, and 8.0 fl oz Harvested seed heads in July 2012 analyzed seed number and germination. Medusahead control in response to glyphosate and imazapic at various rates, timings, and sites (Site 1 – Hardware, Site 2 - Avon). Plateau treated **Roundup treated** Seed production and germination of medusahead in response to herbicide treatments (timing not significant). # Medusahead Control Year Following Spring Applications, 2013 | | | Control 2013 | | | | | |------------------------|------------|--------------|------|-------|------|--| | | | Hardy | ware | Avo | on | | | Treatment [†] | Rate | Early | Late | Early | Late | | | | fl oz/acre | | | % | | | | Plateau | 6 | 63 | 64 | 82 | 79 | | | Plateau | 8 | 78 | 82 | 95 | 81 | | | Plateau | 10 | 90 | 92 | 95 | 96 | | | Roundup ProMax | 2 | 0 | 0 | 0 | 0 | | | Roundup ProMax | 4 | 0 | 0 | 0 | 0 | | | Roundup ProMax | 6 | 0 | 0 | 0 | 0 | | | Roundup ProMax | 8 | 0 | 0 | 0 | 0 | | | Untreated | - | 0 | 0 | 0 | 0 | | | LSD (0.05) | | 7.2 | 2 | 7. | 6 | | ## Medusahead Gallonage Trial, 2014-15 #### **Greenhouse and Field Trials** Field Application: April, 2014 #### Treatments: Plateau at 10.0 fl oz + MSO Plateau at 10.0 fl oz + MSO + AMS #### **Spray Volumes:** 20 gpa 10 gpa 5 gpa 2.5 gpa ## Medusahead Gallonage Trial Results, 2014-15 | | | GH | Run 1 | GH Run 2 | | Field (control) | | |---------------|-----|---------|---------|----------|----------|-----------------|-----------| | Treatment | GPA | Control | Biomass | Control | Biomass | 6/6/2014 | 6/16/2015 | | | | % | grams | % | grams | % | % | | Untreated | | 0 b | 2.71 a | 0 e | 1.50 a | 0 c | 0 c | | Plateau | 20 | 99 a | 0.14 b | 98 a | 0.46 e | 82 a | 44 b | | Plateau + AMS | 20 | 98 a | 0.21 b | 93 a-d | 0.68 bcd | 71 b | 50 ab | | Plateau | 15 | 98 a | 0.21 b | 94 a-d | 0.59 cde | 90 a | 45 ab | | Plateau + AMS | 15 | 98 a | 0.22 b | 91 d | 0.71 bc | 85 a | 61 ab | | Plateau | 10 | 99 a | 0.12 b | 94 a-d | 0.63 b-e | 91 a | 50 ab | | Plateau + AMS | 10 | 99 a | 0.17 b | 92 cd | 0.56 cde | 89 a | 61 ab | | Plateau | 5 | 99 a | 0.50 b | 97 ab | 0.51 de | 86 a | 45 ab | | Plateau + AMS | 5 | 99 a | 0.12 b | 91 d | 0.80 b | 88 a | 61 ab | | Plateau | 2.5 | - | - | 93 bcd | 0.72 bc | 84 a | 64 ab | | Plateau + AMS | 2.5 | 98 a | 0.14 b | 96 abc | 0.64 b-e | 70 b | 65 a | ^{*}All treatments included Plateau at 10 fl oz/acre and MSO at 1.5 pt/acre. For treatments including AMS, it was included at 1.7 lb/acre. ## Using Milestone to Control Medusahead, 2015 ### Applications: April 10, 2015 – 3-leaf August 11, 2015 - Preemergence #### **Treatments:** Milestone 7 or 14 fl oz/acre Opensight 3.3 or 6.6 oz/acre Plateau 10 fl oz/acre #### **Spray Volume:** 18 gpa ## Using Milestone to Control Medusahead, 2015 | | | | Medusahead | | | |-----------|------|--------|------------|----------------|--| | Herbicide | Rate | Timing | Seedheads | Shoots | | | | | | no/f | t ² | | | Milestone | 7 | April | 275 b | 8 c | | | Milestone | 14 | April | 170 b | 13 c | | | Opensight | 3.3 | April | 219 b | 10 c | | | Opensight | 6.6 | April | 218 b | 14 c | | | Plateau | 10 | April | 204 b | 1 c | | | Milestone | 7 | August | - | 101 b | | | Milestone | 14 | August | - | 34 c | | | Opensight | 3.3 | August | - | 43 c | | | Opensight | 6.6 | August | - | 31 c | | | Plateau | 10 | August | - | 6 c | | | Untreated | - | - | 441 a | 220 a | | ## Herbicides for Medusahead Control, Summary - ✓ Herbicides can effectively control medusahead, for two or more years. - ✓ Early spring applications can reduce seed numbers and or viability, but sufficient seeds remain to warrant using a soil active herbicide. - ✓ Herbicide application timing is critical, possibly due to coverage issues or discontinuous germination, or both. - ✓ Selectivity to desirable vegetation is herbicide and timing dependent. - ✓ Integration of herbicides with vegetation recovery or establishment will be key to long term control. # Support: UAES, USDA-EBIPM, UDAF Cap Ferry and ISM Grants ## Medusahead Look-Alikes #### Medusahead **Bottlebrush Squirretail** http://www.webpages.uidaho.edu/west/plantid.htm Foxtail Barley